Experimental and Estimated Rate Constants for the Reactions of **Hydroxyl** Radicals with **Several Halocarbons** #### W. B. DeMore Jet Propulsion Laboratory, California institute of Technology, Pasadena, CA91109 #### **Abstract** Relative rate experimental data are used to derive rate constants and temperature dependencies of the reactions of OH with CH3F(41), CH2FCl (31), CH2BrCl (30B 1), CH2Br2 (30B2), CHBr3 (20B3), CF₂BrCHFCl (123aB 1α), and CF₂ClCHCl₂ (122). Rate constants for additional compounds of these types are estimated using an empirical rate constant estimation method, which is based on measured rate constants for a wide range of halocarbons. The experimental data are combined with the estimated and previously reported rate constants to illustrate the effects of F, Cl, and Br substitution on OH rate constants for a series of 19 halomethanes and 25 haloethanes. Application of the estimation technique is further illustrated for some higher HFCs, including CHF2CF2CF2CF2H (338pcc), CF3CHFCHFCF2CF3 (43-10mee), CF3CH2CH2CF3 CF₃CH₂CF₂CH₂CF₃ (458mfcf), CF₃CH₂CHF₂ (356 ffa).(245fa), and CF3CH2CF2CH3 (365mfc). The predictions are compared with literature data for these compounds. #### introduction Many halocarbons containing at least one hydrogen atom are currently of interest as possible chlorofluorocarbon replacements for refrigerants, lubricants, solvents, fire suppressants, and other applications. The tropospheric lifetime of these compounds, which is an important measure of their potential environmental impact, is determined primarily by the rate of reaction with the OH radical. Owing to the large number of possible isomeric compounds of these types, laboratory measurement of every one is very time-consuming. It is therefore desirable to use empirical methods to extrapolate the data whenever possible. In the present work a combination of experimental and estimated rate constants are presented for all possible F, Cl, and Br compounds of methane which contain at least one H atom, and also for a set of 25 compounds of ethane. Methods are shown which permit extension of the results to other isomers. #### **Methods** **Relative Rate Measurements.** The technique used in this work has been described in several recent publications. ¹⁻⁶ The method involves measurement of the fractional loss of the reactant compound compared to a reference compound, in the presence of OH. In the present work we have used the reference compounds which are shown in **Table 1.** The OH radicals are produced by 254 nm photolysis of 03 (5- $10 \times 10^{16} \, \text{cm}^{-3}$) in the presence of water vapor (3-5 x $10^{17} \, \text{cm}^{-3}$) or by direct photolysis of H₂0 at 185 nm. The experiments are done in a temperature-controlled cylindrical quartz cell, operated either in a slow-flow or stopped-flow mode. The cylindrical cell is 10 cm in length and 5 cm in diameter, and is either water-jacketed (for the 0₃photolysis experiments) or wrapped with heating tape and insulating material for the H₂O photolysis experiments. Residence times in the cell for the slow-flow mode are about one minute. Concentrations are monitored with a Nicolet 20SX FTIR, operated at 0.5 cm⁻¹ resolution in the absorbance mode using a White cell with a three-meter path length. Other details of the experimental procedure are described in the papers referenced above. Rate Constant Estimation Method. A simple group additivity approach has been used for the estimation of OH abstraction rate constants. It is basically an extension of existing data, and is similar in principle to that described by Atkinson, but somewhat different in detail. In this method the logarithm (base 10) of the rate constant (per H-atom) is given by the following equation: $$\log k \log k(CH_4) + G$$ (I) The total rate constant is given by the sum of the contributions from each C-H bond present in the molecule. The quantity G is the contribution for the various groups, such as Cl, Br, CH3, CF3, etc. The group contributions are determined from the data of Table. 2 by an optimization procedure such as that in the Excel spreadsheet program. In this procedure the cumulative difference between log k(experimental) and log k(estimated) is minimized by varying the group contributions to obtain the best fit, Significant parameterization is necessary to account for interactions between groups when more than one group is present on the carbon atom. Two approaches have been used, one for two groups and one for three groups, When the two groups are atoms, the interactions are accounted for by treating them as a single group, and the best value of the net contribution is determined in the fitting procedure. Most two-atom combinations could actually be treated as the sum of the corresponding single group contributions. However, this is not the case for two fluorine atoms, for which the group contribution is not even approximately additive. The group contribution for two F-atoms is less than that for a single Fatom. For all other two-group combinations (i. e., those not involving two atoms), the assumption of group additivity is made. When three groups are present, a multiplier (determined in the fitting procedure) is applied to reduce the contribution of the third group. An alternative procedure would be to apply a multiplier to all three groups. However, a better fit is obtained by the adopted procedure. To decide which is to be the third group, atoms are always considered as first and second groups, and radicals (such as CCl₃, for example) are taken as the third group. When ambiguity exists (as when all three groups are atoms), the rate constant is calculated for all possible combinations, and the average is taken. The results for different assumptions usually do not differ more than 20-300A, except when one or two of the atoms are F, in which case the difference may be a factor of two or more. In the fitting procedure the maximum allowed error factor between estimated and experimental rate constants was set at 1.35. That value was chosen because the experimental rate data are believed to be in error by no more than this factor. A smaller factor cannot be fit by the program, which may be due in part to small variations in the pre-exponential factors for different reactions, which are not accounted for by the group approach. See further evaluation below (Discussion section) on possible A-factor differences among the OH abstraction reactions. When more than one reactive site is present, the total rate constant is calculated as the sum of the separate contributions. This calculation gives a good estimate of the relative rates of attack at different sites in the molecule. The fitted group contributions and the third-group multiplier are listed in **Table** 3. The range of group contributions can be extended by taking them as equal to those of similar groups. For example, the group contribution for C_2F_5 is taken to be identical to that of CF_3 . The experimental data of **Table** 2 were fit with an average error of 15%. The estimated rate constants are usually reliable to within a factor of 1.3 to 1.5. For the most part the accuracy is comparable to that of absolute rate constant measurements, which often are high due to impurity effects. When combined with estimated A-factors, the temperature dependence of the rate constants can be deduced. Thus the entire **Arrhenius** expression can be obtained quickly and reliably. The estimated A-factors are based on the previously reported observation that ratios of A-factors as determined in relative rate experiments are very closely proportional to the number of H-atoms in the molecule (i. e., for reactive sites within the molecule where the H-atoms are equivalent). The value A/n= 8.013-13 cm3/molec.-s, where n is the number of H-atoms, is found to adequately represent the bulk of the reliable experimental data. The compound CF₃CH₂CHF₂ (HFC-245fa), with two reactive carbon atom sites, can be used as an example of the rate constant estimation method, using the fitted parameters from **Table** 3. (Units are cm⁻³/molec-s.). -CH₂- site: $$\log k = -14.79 + G(CF_3) + G(CH_2F) + \log 2 = -14.55$$ $k = 2.8E-15$ -CHF₂ site: $\log k = -14.79 + G(2F) + 0.37 G(CH_2F) = -14.22$ $k = 5.2E-15$ The total rate constant is 8.OE-15, which compares well with the experimental value of 6.8 E-15. In this example it may be noted that CH2F was used as a surrogate for the CF3CH2 group. The calculation shows that the CHF2 group is the major reaction site in the molecule, despite the fact that there is only one H atom at that site. This is a consequence of the strongly deactivating effect of the CF3 group adjacent to the CH2 site. #### Results ## Experimental Measurements. The rate constant ratio measurements at different temperatures are shown in **Table** 4 for the five halomethanes studied in this work. The corresponding results for the two haloethanes, CF₂BrCHFCl (123aB la) and CF₂ClCHCl₂ (122), are shown in **Table** 5. Linear least squares fits to these data in **Arrhenius** form are listed in **Table 6**. Using the reference rate constant expressions from **Table 1**, the ratio expressions from **Table 6** were converted to absolute rate constants, and the resulting data are plotted in **Figures 1-7**. The figures include data from other laboratories for comparison. **Tables 7** and 8 summarize the experimental rate constants from the present work, along with estimated rate constants for additional compounds in the series. CH₃F (41). The magnitude of the 298 K rate constant obtained in the present work with reference to CH₃Cl agrees to within 5°/0 with the value obtained previously with I WC-152a as the references See Figure 1. The data are also in excellent agreement with the earlier results of Jeong and Kaufman⁸ and Howard and Evenson. The Schmoltner et al. data¹⁰ are in good agreement in the upper temperature range, but are slightly higher at low temperatures. Our new data, covering a wider temperature range than our previous data, yield a higher A-factor than that obtained in our earlier work. As seen in **Table** 6, the A-factor ratio for CH3F and CH₃Cl is close to unity. This tends to resolve the discrepancy based on our earlier result for CH₃F relative to HFC-152a, which seemed to indicate a lower A-factor (factor of 2) for CH₃F. Our combined data for CH3F (both HFC-152a and CH₃Cl as references) correspond to a least squares rate constant of $k = 4.41\{-12 \text{ exp}(-1655/T)\}$. This result is probably accurate at 298 K to within 10%, based on the agreement between the two experiments with different reference gases. The uncertainty in E/R is about 150 K. CH₂FCl (31). The database for this reaction was previously thought to be well-established. ¹¹ However, our results are about a factor of 1.6 lower (at all temperatures) than the earlier data of Jeong and Kaufman, on which the JPL 94 recommendation is largely based. See Figure 2. A similar discrepancy occurred previously with the CH₂Cl₂ rate constant, for which Jeong and Kaufman obtained a higher value by about the same factor. The results near 298 K of Handwerk and Zellner¹² and Howard and Evenson⁹ for CH₂FCl are about 20°/0 higher than ours. The uncertainty in our derived rate constant at 298 K is estimated to be about 15%, and the uncertainty in E/R is about 150 K. The A-factor (Table 7) is nearly identical to those of CH₂BrCl, CH₂Br₂, and CH₂Cl₂, as expected. CH₂BrCl (30B1). (Figure 3). There are **no** previous data for this reactant. Our data indicate a rate constant essentially equal to that for CH₂Cl₂, although with a slightly lower E/R. At lower temperatures (below about 315 K), the experiment was affected by apparent aerosol formation, which interfered with the infrared analysis. This accounts for the increased scatter of data at these temperatures. The uncertainties in k(298 K) and E/R are about 20°/0 and 200 K, respectively. CH_2Br_2 (30B2). (Figure 4). Our data and those of Mellouki et al. ¹³ are in essentially perfect agreement. No other measurements are known. This rate constant appears to be well-established, with an uncertainty of about $10^{\circ}/0$ at 298 K and about 100 K in E/R. CHBr₃ (20B3). (Figure 5). There are no other published data for this reaction. The low temperature data are scattered somewhat because of aerosol formation, as with CH₂BrCl Also, this compound photolyzes at 254 nm, and therefore there was some loss (about 20°/0) when the lamp was turned on. A constant first order loss of reactant would not affect the rate constant ratio measurement. Therefore the experiments were conducted with the lamp always on, and the OH reaction was turned on and off by means of adding or withholding ozone. The steady-state ozone concentrations were small enough to avoid significant change in the J-value for CHBr₃ due to the added ozone. However, because of aerosol formation and the photolysis problem, we assign an uncertainty of 25% in k(298 K) and an uncertainty of 200 K in E/R. It may be noted that the derived A-factor of 1.6E-12 is anomalously high for a compound with only one H atom. This is probably a reflection of experimental error. CF2BrCHFCl (123aB1a). (Figure 6). There are no previous data for this compound. As seen in Table 8, the rate constant and the Arrhenius parameters are very similar to those for CF2ClCHFCl (123a) and CCl2CHFCl (122a). At temperatures below 45 oC, them was some aerosol interference. The infrared spectrum of this sample is complex, due to the presence of the three halogen atoms. Also, there was some evidence that the CF2BrCHFCl sample had significant impurities, based on the presence of some IR bands which did not change by the same amount as the majority. This would not affect the measured rate constant ratio, since those bands were not used to measure the changes in concentration of the CF2BrCHFCl. The estimated uncertainty of this rate constant is about 20% at 298 K and about 200 K in E/R. $CF_2ClCHCl_2$ (122). (Figure 7). Initial experiments with CH_2Cl_2 as the reference gas showed a dependence on the extent of reactant conversion, which is a certain indication of error. However, at higher 03 concentrations the data were well-behaved. Apparently there is significant release of atomic chlorine in secondary chemistry, and most of the Cl reacts with CH_2Cl_2 because of the relatively rapid rate constant for that reaction. The rate of reaction of Cl with HCFC- 122 is not known, but is probably an order of magnitude slower than with CH_2Cl_2 . Provided that the 03 is not allowed to be completely depleted, the Cl is scavenged by reaction with 03, which is much faster than the reaction with CH_2Cl_2 . Additional experiments were conducted with CF_3CHCl_2 (HCFC-1 23) as a reference gas. The results were in excellent agreement with those obtained with CH_2Cl_2 at high 03 concentrations, as shown in the figure. This compound reacts about 30 times slower with Cl than does CH_2Cl_2 . No complications were observed, even at low 03 concentrations. It is desirable, nevertheless, to avoid experiments with near-zero final 03 concentrations, in which there is a possibility of Cl formation. The only known previous data for IICFC-122 are those of Orkin et al., 14 shown in the figure. Their data are about 25% higher than ours, at all temperatures. Their rate constant is k = 1.1 E-12 exp(-9 18/T). This is to be compared with our expression, k = 8.3 E-13 exp(-893/T). Thus the principal difference is in the A-factor. The estimated uncertainty of our rate constant is about 15% in k(298 K) and about 150 K in E/R. #### Rate Constant Estimations. Halomethanes. The estimation method has been used in **Table** 7 to expand the rate constant set to include all possible isomers of F, Cl, and Br for the halogen-substituted methanes containing at least one H atom. The predictions are based on the entire database as represented by Table 2, not just the halomethanes. Some compounds in **Table** 7 for which experimental data exist were not included in the calibration database. These include CHF3 (23), CHF₂Br (22B 1), CHCl₂F (21), and CHBr3 (20B3). The compound CHF3 represents an extreme case of the third group interaction, and would require a negative multiplier which would be unique to this case and have no general applicability. For the other three compounds, the estimated rate constants are within a factor of 1.35 of the experimental values. *Haloethanes.* In Table 8 rate constants for compounds of the type CX3CH3, CX3CH2X, and CX3CHX2 are estimated, where X represents either F or Cl and the tabulated compounds include every possible combination of these two atoms. When combined with the experimental database (which includes one Br-containing isomer), these rate constants illustrate the effect of progressive replacement of F by Cl in the CF3 group, and also the effect of halogenation of the CH3 group. The only estimated rate constant in **Table** 8 for which experimental data have been reported is CCl3CHCl2. For this compound Qiu et al. 15 report k(298 K) = 2.3E-13 cm 3 /molec-s. This result is five times higher than the predicted value, and is inconsistent with trends of other data in the table. It must therefore be regarded as suspect. Higher HFCs. To show the applicability of the estimation method to more complex halocarbons, rate constants were estimated for six higher 1 HFCs for which experimental data exist. None were used in the calibration of the method. The results are shown in **Table** 9. All the predictions are in satisfactory agreement with experiment, especially when possible experimental errors are considered, which often are a factor in the range of 1.3-1.5. ## **Discussion** *Trends in Rate Constants.* Table 7 shows that OH rate constants for halogenated methanes increase steadily as F is replaced by Cl or Br. For the haloform compounds, the increase from CHF3 to CHBr₃ is nearly three orders of magnitude. For the methylene halides, it is one order of magnitude, and for the methyl halides only a factor of about two. This is primarily due to the severe interaction between F atoms; the rate constants (per abstractable I I-atom) for the Cl and Br compounds are much less affected by multiple substitution. In general, the brominated derivative is slightly more reactive than the corresponding Cl compound. However, one curious exception exists. The CH₃Cl rate constant appears to be slightly higher than that of CH₃Br. 'I'his difference, which appears not to be experimental error, may be the result of small A-factor differences between the two reactions. This is not revealed in the experimental measurements of those A-factors, but is within the possible errors of the A-factor measurements. Two general effects are seen in the haloethane data of **Table** 8. One, as with the halomethanes, is the increase in rate constant as F is replaced by either Cl or Br. Once again Cl and Br have approximately the same effect. The second observation is related to the multiple-group interactions which were noted in the rate constant estimation method, When CX₃ is progressively changed from CF₃ to CCl₃ in the CX3CH3 series (all of which are single group compounds), the rate constant increases by nearly an order of magnitude. However, when multiple groups are present, as in CX3CH2X or CX₃CHX₂, the dependence on the substitution in CX3 is significantly reduced. This is a manifestation of the reduced third group effect. Rate Constant Estimation Method for Halocarbons. Experience with the method indicates that it rarely is in error by more than a factor of 1.5. The predictions are relatively insensitive to minor changes in the method, such as the occasional addition of a new calibration reaction to the database, Experimental measurements which differ greatly (more than a factor of two) from the prediction are probably incorrect. Normally when this happens (as in the case of CCl₃CHCl₂ discussed above), the experimental rate constant is too high, which is the case when impurity effects are not adequately dealt with. Inspection of **Table 3** reveals several general features of the group contributions. The fact that most group contributions are positive indicates that the majority of groups increase the C-H reactivity when substituted for an H atom in CH₄. Only a few groups, notably CF₃, decrease the reactivity and therefore have negative group contributions. As Cl (or Br) is substituted for F in CF3, the group contribution increases steadily and reaches a positive value for CFCl₂. The CH3 group is the most enhancing of those included in the table. The CH₃ contribution is diminished by substitution of H by any halogen atom, especially F.Br and Cl have approximately the same effect on rate constants, although the Br effect is in general slightly more enhancing. (The CH₃Br exception was discussed above). The assumption of group additivity fails most significantly in the case of fluorine atoms, especially in the case of CHF₃. It should be noted that the behavior of CHF₃ is not directly related to the CF3 group itself. The CF3 group behaves in an additive manner, and the rate constant for HFC-236fa, which contains two CF3 groups, is accurately predicted by the assumption of additivity. At least one other example of severe non-additivity exists. In our earlier study of fluoro-ethers, 6 it was shown that the CF30 group behaves in much the same way as an F atom, and its effect on rate constants cannot be treated in a general way by a single group contribution. A-factors. For the most part the pre-exponential factors found in the present work are consistent with the previous observations that a standard A-factor of 8. 0E- 13 cm³/molec-s. per H-atom is a good approximation for all OH abstraction rate constants. The high A-factor measured in the present work for CHBr₃ is probably a result of experimental error, due to difficulties in dealing with that compound. Otherwise, the haloform and methylene halide A-factors are close to the standard value. The most striking exception is the case of the methyl halides, which seem to have A-factors per H-atom that are about twice the standard value. Further experiments, such as direct ratio measurements between methyl and methylene halides, are required to resolve this question. As mentioned in previous work, 5 some of the haloethanes of the CX₃CH₃ type seem to have A-factors on the low side of the standard value. This can be seen in Table 8. Also, our earlier data for HFC-236fa⁵ gave an A-factor per H-atom of 3.5]3-13., significantly below the more typical value. This is due in part to the fact that these measurements were relative to HFC- 125, for which the reference A-factor is already low, i. e., 5.6E-13. It is not unlikely that this experimental A-factor, based on absolute rate constant measurements, is too low. Thus, when allowance is made for possible error in the A-factor of the reference rate constant, plus additional et ror in the relative rate measurement, the apparently low A-factors can be seen to be possible artifacts. Other Applications of the Estimation Method. Since the OH abstraction rate constants depend primarily on the corresponding C-H bond energies, and correlate very well with D(C-H) (see, for example, Hsu and DeMore⁶), the estimated rate constants are equivalent to estimated C-H bond energies. Thus the strength of any C-H bond in halocarbons of these types can be obtained to a good approximation. Also, the OH abstraction rate constants which have been placed on an accurate and self-consistent basis by means of the relative rate measurements are found to correlate with excellent precision with the corresponding abstraction reactions of Br and I. Previously, correlations were obscured by errors in the OH database. Thus, measurement of one reaction rate constant is equivalent to several. Abstraction reactions by other groups, such as radicals, may also correlate as well, # Acknowledgments. We have benefited greatly from frequent discussions with members of the JPL Kinetics and Photochemistry group. We are especially grateful to Dr. Robert Hampson for many comments and suggestions during the course of this work. The DuPont Company generously provided the samples used in this work. This research was carried out by the Jet Propulsion Laboratory, California Institute of Technology, under contract with the National Aeronautics and Space Administration. # Tables Table 1. Rate Constants of the Reference Compounds Used in This Work. | Reference Compound | Arrhenius Rate Constant(a) | k(298 K)(a) | | |---|-----------------------------|-------------|--| | CH ₃ Cl | 4.4E-12 exp(-1470/T) | 3.2E-14 | | | CH ₂ Cl ₂ | $2.2E-12 \exp(-981/\Gamma)$ | 8.2E-14 | | | CH ₃ CČl ₃ | $1.8E-12 \exp(-1550/T)$ | 1. 0E-14 | | | CF ₃ CCl ₂ H(123) | $6.4E-13 \exp(-910/\Gamma)$ | 3.0E-14 | | ⁽a). Units are cm³/molec-s. Table 2. Database for Calibration of the Rate Constant Estimation Method | Compound | log k(est) | log k(ex) | k(298K)ex | Reference | |--|------------|-----------|-----------|-----------------------------| | | | | | _ | | CH2F2 (32) | -14.14 | -14.01 | 9.8E-15 | Hsu & DeMore ⁵ | | CH'2FC1(31) | -13.51 | -13.49 | 3.2E-14 | This work | | CH ₂ ClBr | -13.05 | -13.06 | 8.8E-14 | This work | | CH3F(41) | -13.75 | -13.77 | 1.7E-14 | This work | | CHF ₂ CHF ₂ (1 34) | -14.17 | -14.24 | 5.8E-15 | DeMore ² | | CH ₂ FCF ₃ (134a) | -14.43 | -14.42 | 3.8E-15 | DeMore ² | | CH ₂ FCHF ₂ (1 43) | -13.82 | -13.82 | 1.5E-14 | Sidebottom et al. 16 | | CH3CH3 my unpub | -12.80 | -12.67 | 2.1E-13 | DeMore, unpublished | | CH3CH2CH3 | -11.99 | -11.96 | 1.1E-12 | JPL 94-26 | | CH3CF3 (143a) | -14.81 | -14.90 | 1.3E-15 | Hsu & DeMore ⁵ | | CH3CHF2 (1 52a) | -13.40 | -13.50 | 3.2E-14 | Hsu & DeMore5 | | CH ₃ CH ₂ F (161) | -12.69 | -12.82 | 1.5E-13 | Hsu & DeMore ⁵ | | CH ₃ Cl | -13.57 | -13.51 | 3.1E-14 | Hsu & DeMore ⁴ | | CH ₂ Cl ₂ | -13.03 | -13.09 | 8.1E-14 | Hsu & DeMore ⁴ | | CHCl ₃ | -13.06 | -13.06 | 8.7E-14 | Hsu & DeMore ⁴ | | CH3Br | -13.48 | -13.55 | 2.8E-14 | Hsu & DeMore ⁴ | | Cl13CFC12(14 lb) | -14.23 | -14.23 | 5.9E-15 | Huder & DeMore ³ | | CH ₃ CF ₂ Cl (142b) | -14.50 | -14.50 | 3.2E-15 | JPL 94-26 | | CH ₃ CCl ₃ (1 40) | -14.02 | -14.02 | 9.5E-15 | JPL 94-26 | | CHF ₂ Cl (22) | -14.17 | -14.30 | 5.0E-15 | Hsu & DeMore ⁵ | | CHF2Br (2211) | -14.13 | -14.00 | 1.0E-14 | Hsu & DeMore5 | | CF ₃ CHFCF ₃ (227ea) | -14.92 | -14.80 | 1.6E-15 | Hsu & DeMore5 | | CF ₃ CHFCHF2 (236ea) | -14.29 | -14.29 | 5.1E-15 | Hsu & DeMore ⁵ | | CF ₃ CH ₂ CF ₃ (236fa) | -15.49 | -15.49 | 3.2E-16 | Hsu & DeMore5 | | CHF ₂ CF ₂ CH ₂ F (245ca) | -14.22 | -14.12 | 7.5E-15 | Hsu & DeMore ⁵ | | CHFCICF ₃ (124) | -14.00 | -14.13 | 7.4E-15 | Hsu & DeMore5 | | CHCl ₂ CF ₂ Cl (122) | -13.40 | -13.39 | 4.1E-14 | This work | | CHFCICCI ₂ F (1 22a) | -13.78 | -13.75 | 1.8E-14 | Hsu & DeMore ⁵ | | CHCl ₂ CF ₃ (123) | -13.52 | -13.52 | 3.0E-14 | Hsu & DeMore5 | | CF ₂ CICHFCI(123a) | -13.88 | -13.90 | 1.3E-14 | Orkin et al. 14 | | CHF2CF3 (125) | -14.63 | -14.72 | 1.9E-15 | JPL 94-26 | | CH2Br2 | -12.95 | -12.95 | 1.1E-13 | This work | | | | | | | Table 3. Derived Group Contributions and Third-Group Multiplier for \mathbf{OH} Rate Constant Estimations. | Group | G | |------------------------|-------| | F | 0.56 | | 2F | 0.35 | | CF3 | -0.50 | | CH ₂ F | 0.44 | | CHF2 | -0.08 | | CH3 | 1.21 | | cl | 0.73 | | 2C1 | 1.46 | | CH ₂ Cl | 0.77 | | CHCl ₂ | 0.60 | | CHFCI | 0.05 | | CF ₂ Cl | -0.19 | | F,Cl | 0.98 | | CCl ₃ | 0.29 | | CFCl ₂ | 0.08 | | Br | 0.83 | | 2Br | 1.54 | | Br,Cl | 1.43 | | F,Br | 1.1* | | 3rd Group Multiplier ' | 0.37 | ^{*} This group contribution was estimated. Table 4. Experimental results for rate constant ratios, k/k_{ref} , for the halogen-substituted methanes. | CH ₃ F | C | H ₂ FCl | CF | I ₂ BrCl | C | H ₂ Br ₂ | (| :HBr3 | |-------------------|--------------------|------------------------|------|------------------------|-------|--------------------------------|------|------------------------| | T(K) k/k | $ref^{(a)}$ $T(K)$ | k/k _{ref} (b) | T(K) | k/k _{ref} (b) | 7 (K) | k/k _{ref} (b) | T(K) | k/k _{ref} (b) | | | | | | | | | | | | 308 0.56 | 52 293 | 0.388 | 293 | 1.035 | 293 | 1.319 | 298 | 1.976 | | 333 0.61 | 10 300 | 0.402 | 298 | 1.136 | 298 | 1.383 | 298 | 1.724 | | 343 0.62 | 20 313 | 0.397 | 298 | 0.987 | 298 | 1.42.0 | 312 | 1,783 | | 363 0.64 | 1 323 | 0.408 | 303 | 1.124 | 303 | 1.328 | 323 | 1.631 | | 378 0.65 | 333 | 0.436 | 308 | 1.067 | 313 | 1.385 | 333 | 1,667 | | 393 0.65 | 57 343 | 0.426 | 318 | 1.026 | 333 | 1.258 | 342 | 1.650 | | | 358 | 0.446 | 328 | 1.089 | 355 | 1.253 | 357 | 1.595 | | | 369 | 0.453 | 335 | 1.072 | 366 | 1.285 | 366 | 1.538 | | | 371 | 0.452 | 344 | 1.029 | 375 | 1.218 | | | | | | | 358 | 1.004 | | | | | | | | | 371 | 0.991 | | | | | | | | | 376 | 1.031 | | | | | | | | | | | | | | | ⁽a) Reference compound was CH₃Cl. (b) Reference compound was CH₂Cl₂. Table 5. Experimental results for rate constant ratios, k/k_{ref} , for the halogen-substituted ethanes. | - | BrCHFCl
BaB1α) | CF ₂ ClCHCl ₂
(122) | | | | | |------|------------------------|--|------------------------|------|------------------------|--| | T(K) | k/k _{ref} (a) | T(K) | k/k _{ref} (b) | T(K) | k/k _{ref} (c) | | | 315 | 1.240 | 313 | 1.357 | 303 | .488 | | | 318 | 1.210 | 333 | 1.414 | 343 | .493 | | | 323 | 1.379 | 358 | 1.292 | 343 | .483 | | | 323 | 1.428 | 371 | 1.314 | 343 | .498 | | | 328 | 1.245 | | | 363 | .489 | | | 336 | 1.349 | | | | | | | 353 | 1.190 | | | | | | | 363 | 1.195 | | | | | | | 367 | 1.142 | | | | | | | 372 | 1.111 | | | | | | | | | | | | | | ⁽a) CH₃CCl₃ was the reference compound. ⁽b) CF₃CCl₂H (123) was the reference compound. ⁽c) CH₂Cl₂ was the reference compound. Table 6. Arrhenius Expressions for the Rate Constant Ratio Data | Reactant | Reference | | |--|----------------------------------|--| | CH ₃ F | CH ₃ Cl | $(0.97 \pm 0.23) \exp(-156 \pm 82) / T)$ | | c112FC1 (31) | CH_2Cl_2 | $(0.81 \pm 0.06) \exp(-216 \pm 24)/T$ | | CH ₂ BrCl | CH ₂ Cl ₂ | $(0.83 \pm O. 13) \exp(75 \pm 49)/T$ | | CH ₂ Br ₂ | CH_2Cl_2 | $(0.84 \pm 0.11) \exp(145 \pm 39)/T$ | | CHBr ₃ | CH_2Cl_2 | $(0.73 \pm 0.16) \exp(276 \pm 71)/T$ | | CF2BrCHFCl(123B let) | CH ₃ CCl ₃ | $(0.52 \pm 0.18) \exp(298 \pm 115)/T$ | | CF ₂ ClCHCl ₂ (1 22) | CH_2Cl_2 | $(0.50 \pm 0.05) \exp(-8 \pm 32)/T$ | | CF ₂ ClCHCl ₂ (1 22) | CF3CCl2H | $(0.96 \pm 0.28) \exp(114 \pm 98)/T$ | ⁽a). Errors shown are standard deviations. Table 7. Measured and Estimated Rate Constants for Halomethanes. | Compound | A-Factor | <u>E/R</u> _ | _k <u>(2</u> 98 <u>K)</u> | Source | |--------------------------------------|--------------------|--------------|---------------------------|-----------------------------| | ~~~~ | | | | | | CHX ₃ | | | | | | CHF3 (23) | 6.4E-13 | 2354 | 2.4E-16 | Hsu & DeMore ⁵ | | CHF ₂ Cl (22) | 7.1E-13 | 1478 | 5.0E-15 | Hsu & DeMore ⁵ | | CHF ₂ Br (22131) | 9.6E-13 | 1360 | 1. 0E-14 | Hsu & DeMore ⁵ | | CHCl ₂ F (21) | 1.2E-12 | 1100 | 3. 0E-14 | JPL 94-26 | | CHBrClF (21B1) | 8.0E-13 | 794 | 5.6E-14 | estim. | | CHBr ₂ F (21B2) | 8.0E-13 | 679 | 8.2E-14 | estim. | | CHCl ₃ (20) | 1.2E-12 | 780 | 8.8E-14 | Hsu & DeMore ⁴ | | CHCl ₂ Br (20B 1) | 8. 0E-13 | 631 | 9.6E-14 | estim. | | CHBr ₂ Cl (20B2) | 8.0E-13 | 57.1 | 1.2E-13 | estim. | | CHBr ₃ (20B3) | 1.6E-12 | 711 | 1.5E-13 | This work | | | | | | | | CH_2X_2 | | | | _ | | CH_2F_2 (32) | 1.8E-12 | 1552 | 9.9E-15 | Hsu & DeMore ⁵ | | CH2FCI(31) | 1.8E-12 | 1197 | 3.2 E- 14 | This work | | CH2FBr (3 1B1) | 1.6E-12 | 1093 | 4 .1E-14 | est im. | | CH ₂ Cl ₂ (30) | 2.2E-12 | 981 | 8.2E-14 | Hsu& DeMore ⁴ | | CH ₂ BrCl (30B 1) | 1.8E-12 | 906 | 8.8E-14 | This work | | CH2Br2 (30B2) | 1.9E-12 | 836 | 1.1E-13 | This work | | СНЗХ | | | | | | CH3F (41) | 4.4É-12 | 1655 | 1.7E-14 | This work | | CH ₃ Br (40B1) | 4.4E-12 | 1507 | 2.8E-14 | 1 Isu & DeMore ⁴ | | CH ₃ Cl (40) | 4.4E-12
4.4E-12 | 1470 | 3.2E-14 | Hsu & DeMore | | | 7,715-12 | 14/0 | J.2D-17 | Trade Deviole | Table 8. Measured and Estimated Rate Constants for Some Haloethanes. | Compound | A-Factor | E/R | _k(2 <u>98</u> K) | Source | |---|----------|------|-------------------|-----------------------------| | CX ₃ CH ₃ | | | | | | CF ₃ CH ₃ (143a) | 1.213-12 | 2055 | 1.2E-15 | llsu & DeMore ^s | | CF ₂ ClCH ₃ (142b) | 1.3E-12 | 1800 | 3.1E-15 | JPL 94-26 | | CFCl ₂ CH ₃ (14 lb) | 1.413-12 | 1630 | 5.913-15 | Huder & DeMore ³ | | CCl ₃ CH ₃ (140) | 1.8E-12 | 1550 | 9.911-15 | JPL 94-26 | | CX ₃ CH ₂ F | | | | | | CF ₃ CH ₂ F(134a) | 1.3E-12 | 1740 | 3.8E-15 | DeMore ² | | CF₂ClCH₂F (133b) | 1.6E-12 | 1593 | 7.6E-15 | estim. | | $CFCl_2CH_2F$ (132c) | 1.6E-12 | 1408 | 1.411-14 | estim. | | CCl_3CH_2F (13 lb) | 1.613-12 | 1264 | 2.311-14 | est im. | | CX3CHF2 | | | | | | CF ₃ CHF ₂ (125) | 5.6E-13 | 1700 | 1.9E-15 | JPL 94-26 | | CF ₂ ClCHF ₂ (124a) | 8.013-13 | 1657 | 3.1E-15 | estim. | | CFCl ₂ CHF ₂ (123b) | 8.013-13 | 1588 | 3.913-15 | estim. | | CCl ₃ CHF ₂ (122b) | 8. 0E-13 | 1534 | 4.7E-15 | estim. | | CX3CHFCI | | | | | | CF ₃ CHFCl (124) | 9.7E-13 | 1459 | 7.311-15 | 1 Isu & DeMore ⁵ | | CF ₂ ClCHFCl (123a) | 9.213-13 | 1281 | 1.2E-14 | Orkin ¹⁴ | | $CF_2BrCHFCI$ (123aB 1) | 9.3E-13 | 1252 | 1.413-14 | This work | | CCl ₂ FCHFCl (122a) | 7.1E-13 | 1158 | 1.513-14 | 1 Isu & DeMore ^s | | CCl ₃ CHFCl (121a) | 8. 0E-13 | 1103 | 2.013-14 | estim. | | CX ₃ CH ₂ Cl | | | | | | CF ₃ CH ₂ Cl (133a) | 1.613-12 | 1691 | 5.511-15 | estim. | | CF_2ClCH_2Cl (132b) | 1.613-12 | 1476 | 1.111-14 | estim. | | CFCl ₂ CH ₂ Cl (131a) | 1.6E-12 | 1291 | 2.113-14 | estim. | | CCl ₃ CH ₂ Cl (1 30) | 1.6E-12 | 1147 | 3.411-14 | estim. | | CX ₃ CHCl ₂ | | | | | | CF ₃ CHCl ₂ (123) | 6.4E-13 | 910 | 3.013-14 | 1 Isu & DeMore ⁵ | | CF ₂ ClCHCl ₂ (122) | 8.3E-13 | 893 | 4.1}1-14 | This work | | CFCl ₂ CHCl ₂ (121) | 8. 0E-13 | 827 | 5.013-14 | estim. | | CCl ₃ CHCl ₂ (120) | 8.013-13 | 774 | 6.0E-14 | estim. | Table 9. Rate Constant Estimations for Some Higher HFCs. | Compound _ | _log_k(pr) | log k(ex) k(| Source | | | |---|------------|--------------|---------|------|--| | CHF2CF2CF2CF2H (338pcc) | -14.33 | -14.34 | 4.6E-15 | 1.03 | NIST ¹⁷ /NOAA ¹⁰ | | CF ₃ CHFCHFCF ₂ CF ₃ (43-10 mee) | -14.46 | | 3.4E-15 | 1.02 | NIST ¹⁷ /NOAA ¹⁰ | | CF3CH2CH2CF3 (356ffa) | -14.24 | -14.06 | 8.7E-15 | 1.53 | NIST ¹⁷ | | CF ₃ CH ₂ CF ₂ CH ₂ CF ₃ (458mfcf) | -14.76 | -14.56 | 2.8E-15 | 1.60 | Nelson et al. 18 | | CF3CH2CHF2 (245fa) | -14.09 | -14.17 | 6.8E-15 | 1.21 | Nelson et al. 18 | | CF ₃ CH ₂ CF ₂ CH ₃ (365mfc) | -14.31 | -14.06 | 8.7E-15 | 1.76 | Mellouki et al. 19 | ^{*} The absolute factor by which prediction and experiment differ, regardless of which is greater. ## References - (1) DeMore, W. B. Geophys. Res. Lett. 1992, 19, 1367. - (2) DcMore, W. B. Geophys. Res. Lett. 1993, 20, 1359. - (3) Huder, K.; DeMore, W. B. Geophys. Res. Lett. 1993, 20, 1575. - (4) Hsu, K. J.; DcMore, W. B. Geophys. Res. Lett. 1994, 21, 805. - (5) Hsu, K. J.; DeMore, W. B. J. Phys. Chem. 1995, 99, 1235. - (6) Hsu, K. J.; DeMore, W. B. J. Phys. Chem. 199S, 99, 11141. - (7) Atkinson, R. *Int. J. Chem. Kinet.* **1987**, 19,799. - (8) Jeong, K. M.; Kaufman, F. J. Phys. Chem. 1982,6'6, 1808. - (9) Howard, C. J.; Evenson, K. M. J. Chem. Phys. 1976, 64, 197. - (10) Schmoltner, A. M.; Talukdar, R. K.; Warren, R. F.; Mellouki, A.; Goldfarb, L.; Gierczak, T.; McKeen, S. A.; Ravishankara, A. R. *J. Phys. Chem.* 1993, 97, 8976. - (11) DeMore, W. B.; Golden, D. M.; Hampson, R. F.; Howard, C. J.; Kolb, C. E.; Kurylo, M. J.; Molina, M. J.; Ravishankara, A. R.; Sander, S. P. "Chemical Kinetics and Photochemical Data for Use in Stratospheric Modeling," JPL Publication 94-26, Jet Propulsion Laboratory, Calif. Inst. of Technology, 1994. - (12) Handwerk, V.; Zellner, R. Ber. Bunsenges. Phys. Chem. 1978,6'2, 1161. - (13) Mellouki, A.; Talukdar, R. K.; Schmoltner, A.-M.; Gierczak, T.; Mills, M. J.; Soloman, S.; Ravishankara, A, R. Geophys. Res. Lett. 1992, 19, 2059. - (14) Orkin, V. L.; Khamaganov, V. G. J. Atmos. Chem. 1993, 16, 157. - (15) Qiu, L. X.; Shi, S. H.; Xing, S. B.; Chen, X. G. J. Phys. Chem. 1992,96,685. - (16) Barry, J.; Sidebottom, H.; Treaty, J.; Franklin, J. Int. J. Chem. Kin. 199S, 23,27. - (17) Zhang, Z.; Saini, R. D.; Kurylo, M. J.; Huie, R. E. Chem. Phys. Lett. 1992,200,230. - (18) Nelson, D. D.; Zahniser, M. S.; Kolb, C. E.; Magid, H. J. Phys. Chem. 1995, in press. - (19) Mellouki, A.; Teton, S.; Le Bras, G. Geophys. Res Lett. 1995,22,389. # **Figure Captions** - Figure 1. Summary of Rate Constant Data for CH₃F (HFC-41). - Figure 2. Summary of Rate Constant Data for CH₂FCl() lCFC-3 1). - Figure 3. Summary of Rate Constant Data for CH₂BrCl (HCBC-30B 1). - Figure 4. Summary of Rate Constant Data for CH₂Br₂ (1 IBC-30B2). - Figure 5. Summary of Rate Constant Data for CHBr₃(HBC-20B3). - Figure 6. Summary of Rate Constant Data for CF₂BrCCFClH(HFCBC-123aB 1 α). - Figure 7. Summary of Rate Constant Data for CCIF2CCI2H (HCFC-122). Fig. **5** DeMore ♦ HCFC-122/CH2Cl2 o HCFC-122/123 □ Orkin et al. ——Fit to this data